Application of Diesel Emissions Reduction Controls for Nonroad Construction Equipment

Croton Water Treatment Plant Case Study

2007 NvMA/MSHA/NIOSH DPM Workshop January 25, 2007 Reno, NV

> Michael C. Block Emisstar LLC

Emisstar LLC

"Mobile Emissions Technology, Policy, and Implementation"

- Formed in April 2005
- Focus on mobile sources diesel emissions remediation
- Over 60 years collective experience
 - Air quality science & engineering
 - Engineering & project management,
 - Business development, & strategic planning
 - Diesel engine and emissions control technology
- 3 Offices in United States

Project Overview

- Drinking Water Treatment Plant
- EPA consent decree
- North Bronx (Van Cortland Park)
- 3 phases
 - Excavation → '05 early '07
 - Tunneling → early '07 '10
 - Construction → '07 '12
- \$1.5+B
- 1st U.S. Construction project using "BAT"

Site Activities

- 16 acre site
 - 9 acre excavation to approx. 100 feet
- Hydraulic Line Drilling
- Blasting
- Excavating/Hoe ramming
- Loading
- On-site hauling
- Rock crushing / stockpiling
- Off-site hauling

Croton – Site Overlook

NYC Local Law 77

- Law enacted by NYC Council in 2003
- DEP Rulemaking in 2005
 - Ch. 14 of Title 15, Rules of City of New York
- Addresses emissions from "non-road" diesel equipment
- All City Agencies and their contractors

LL77 - Requirements

- Any diesel powered equipment > 50 HP must be:
 - Powered by ULSD
 - Utilize BAT for reducing emissions
- Equipment includes:
 - Excavators, backhoes, cranes, compressors, generators, bulldozers, etc.
- Does <u>not</u> include on-highway vehicles

BAT Categories

BAT Definition:

 "Technology shall achieve the greatest reduction in emissions of particulate matter (PM) and shall in no event result in an increase in the emissions of either PM or nitrogen oxides (NOx)"

Category I

- System using diesel particulate filter (DPF)
 - Control PM + NOx or
 - PM Only

Category II

- System using diesel oxidation catalyst (DOC) or flow-through filter (FTF)
 - PM + NOx or
 - PM Only

Category III

Emulsified Diesel Fuel (ULSD compatible)

BAT Selection Criteria

- Technology must be verified by either:
 - US EPA
 - California Air Resources Board (ARB)
- Non-verified if:
 - OEM installed without compromising performance
 - Demonstration-stage technology

http://www.epa.gov/otaq/retrofit/retroverifiedlist.htm
http://www.arb.ca.gov/diesel/verdev/level1/level1.htm?PF=Y

Project Implementation

Croton Vehicle Profile

- 25 30 Non-Road machines
- Major categories
 - Compressors
 - Loaders
 - Excavators
 - Dozers
 - Drills
 - Quarry Trucks

Equipment Characterization/Datalogging

- Tier 2 or 3 machines
- High EGT profiles, on average
 - 300 deg. C > 70 % duty cycle PDPFs
- Quarry Trucks
 - Low to medium EGT
 - ADPF candidates
- Well maintained (Service ~ 250 hours)

High & Low EGT profiles

ECT Providers

- Engine Control Systems
 - Passive Diesel Particulate Filter (PDPF) Purifilter
 - 80-90% PM Reduction
 - EPA & ARB (Level 3) Verified
 - 75% of the construction equipment
 - Excavators, dozers, compressors, drills, loaders
- CAT / Johnson Matthey
 - Passive Diesel Particulate Filter (PDPF) CRT
 - 80-90% PM Reduction
 - EPA & ARB (Level 3) Verified
 - 1x Large HP excavator

Providers (cont.)

Rypos

- Active Diesel Particulate Filter (ADPF) RT-500 24 volt
- On-board electrical regeneration.
- Terex TR 70 700 HP Quarry Trucks (3)
- ARB Level 2 verification for stationary back-up generators (BUGs).
- ARB Level 3 verification for BUGs in process.

ADPF – Onboard Electrical Regeneration

Providers (cont.)

Huss

- Active Diesel Particulate
 Filter (ADPF) MK Fuel
 Burner Series
- On-board fuel burner in exhaust system for regeneration.
- Croton: Terex TA-40 400 hp DDC Series 60.
- DSNY: Caterpillar D400 400 hp 3406.
- ARB Level 3 verification for on-highway and nonroad.

ADPF – Onboard Fuel Burner

Huss MK Burner System

Technology Deployment

- Custom, On-site Installations
 - Mechanics
 - Welders/metal fabricators
 - Technicians
- 8 to 16 hours per installation
- Nights and weekends
- For the most part, not pre-designed systems

EGBP/EGT Monitoring

- All BAT systems require monitoring
- Utilized:
 - CRTdm for PDPF.
 - Supplier installed monitors for ADPF.
 - Handheld digital manometers as backup.
- Periodic diagnostics
- Alarm Triggered Event
 - Establish Retrofit Case History

In-Use Emissions Testing

Environment Canada DOES2

- Objectives
 - Conduct exhaust emission measurements on six diesel powered pieces of construction equipment operating under both real world and repeatable conditions.
 - Evaluate the impact of various emission control technologies pre and post ECT.
- Why 'DOES2?'
 - It most closely replicates engine laboratory conditions.
 - Is the most accurate and repeatable under varying equipment operation and climatic conditions.
 - Is capable of measuring PM.
 - It references EPA's CFR new engine certification techniques for PM measurement.

ISS Techniques

COMPOUND	Analysis Method	Instrument	Sample Collection	
Carbon Monoxide (CO)	Non-Dispersive Infrared Detection (NDIR)	HORIBA Model AIA-210 LE	Cali-5-Bond™ (five layer) Sample bag	
Carbon Dioxide (CO ₂)	Non-Dispersive Infrared Detection (NDIR)	HORIBA Model OPE-115	Cali-5-Bond™ (five layer) Sample bag	
Oxides of Nitrogen (NOx)	Chemiluminescence Detection	California Analytical Instruments Model 400-HCLD	Cali-5-Bond™ (five layer) Sample bag	
Nitric Oxide (NO)	Chemiluminescence Detection	California Analytical Instruments Model 400-HCLD	Cali-5-Bond™ (five layer) Sample bag	
Total Hydrocarbons (THC)	Heated Flame Ionization Detection (FID)	California Analytical Instruments Model 300M-HFID	Cali-5-Bond™ (five layer) Sample bag	
Particulate Matter (PM)	Gravimetric Procedure	Sartorius M5P-000V001	70mm Pall Emfab™ filters	
Ammonia (NH3)	To Be Determined		Citric acid coated filters	

EMISSTAR

23

Equipment Tested

Туре	Manufacturer	Model #	Date of Mfg.	Engine	НР	Tier	ECT Type	Mfg
Compressor	Ingersoll Rand	IR 600	2005	John Deere-6IRF8TE	170 HP	2	SCR+DPF	JMI SCRT
Dozer	Komatsu	D155-Ax-5B	2004	Komatsu SDA6D140E-3	332 HP	2	DPF	ECS
Excavator	Hitachi	Z Axis-800		Isuzu GWG1XAB	483 HP	2	DPF	ECS
Hydraulic Drill	Tamrock	CHA 700	2005	Caterpillar 3506E	173 HP	2	DPF	ECS
Rubber Tire Loader	Caterpillar	966G	2004	Caterpillar 3176C ATAAC	259 HP	2	DPF	CAT/JMI CCRT
Quarry Truck	Terex	TR70	2005	Detroit Diesel 12V 2000	700 HP	2	ADPF	RYPOS ADPF-C

Challenges and Issues

- ECT Suppliers for the nonroad market
- Technical
 - OEM Backpressure compliance
 - Well engineered & robust design
- Operational
 - Interrupting site-operations
 - Harsh conditions
 - Vibration
 - Dust
- Variability in Service & Support
 - Lead times
 - Servicing units

Successes

Assuaged community concerns about health impacts of pollution.

Deployed Category 1 BAT or higher on <u>all</u> 25+ machines.

Working for over 1 year w/minimal downtime or interference.

Quantified in-use emission reductions through ISS testing

Lessons Learned

- Fleet participation is critical
- Dedicated trained mechanic/support for large deployments
- Move project from "orphan" to "owner" phase as quickly as possible champion
- Keep spare parts, supplies & filter cleaning station on-hand
- Documentation installation, maintenance, repair, warranty

Technology Transfer To Mining

What are the similarities; what are the differences?

Operating environment?

Variability of equipment type?

nterest from ECT providers?

What do you think?

Filter substrate failure

Croton Picture Gallery

Croton – Furukawa Hydraulic Drill

Croton – Hitachi Z-Axis 800 Excavator (2)

Croton – Hitachi Z-Axis 800 Excavator (2)

Croton – Hitachi Z-Axis 800 Excavator (2 machines)

Croton – Hitachi Z-Axis 800 Excavator (2)

Croton – Terex TR 70 w/Rypos ADPF/C

Contact Information – Emisstar LLC

Michael C. Block, Principal 603-487-3235 michael.block@emisstar.com